
1

1
Mikko Mattila 2003

Globalisaatio

• Yhteisesti hyväksyttyä määritelmää 
globalisaatiolle vaikea löytää

• Yleisesti ottaen globalisaatiolla 
tarkoitetaan prosessia, jonka 
seurauksena kansallisten rajojen 
ylittävä kanssakäyminen ihmisten ja 
organisaatioiden välillä helpottuu ja 
sen määrä kasvaa

2
Mikko Mattila 2003

Globalisaatio

• Globalisaatiolla useita ulottuvuuksia, mm.
• taloudellinen integraatio (tavaroiden, palvelusten, pääoman ja 

työvoiman liikkuvuus)
• kulttuurillinen integraatio (elokuvat, musiikki, kirjallisuus, 

muoti, TV, internet jne.)
• yleismaailmallisten normien leviäminen (esim. ihmisoikeudet, 

lapsityövoiman käytön arvostelu jne).
• kansainvälisten organisaatioiden kasvava merkitys (esim. EU, 

WTO)
• kansainväliset ympäristöongelmat
• kansainvälinen muuttoliikenne

• Tällä kurssilla globalisaatio nähdään lähinnä 
talouden ja talouspolitiikan kannalta

3
Mikko Mattila 2003

Globalisaation kolme aaltoa

• Ensimmäinen aalto 1870-1914
• teollistuminen, kuljetuskustannusten 

lasku (höyrylaivat, rautatiet) ja alhaiset 
kaupan esteet johtivat 
maailmankaupan syntyyn

• kansainvälisen muuttoliikkeen valtava 
kasvu (60 miljoonaa eurooppalaista 
muutti Pohjois-Amerikkaan ja 
Australiaan)

• pääomaa virtasi kehitysmaihin →
hyödytti lähinnä maanomistajia
E i t j t kä i ät

4
Mikko Mattila 2003

Globalisaation kolme aaltoa
• Maailmankaupan taantuma 1914-1945

• sodat ja lamakausi muuttivat kehityksen 
suuntaa → protektionismi

• pääoman vientiä rajoitettiin (sijoitukset 
kehitysmaihin käytännössä loppuivat)

• väestön muuttoliike hidastui
• koko maailman taloudellinen kasvu putosi 

kolmanneksella verrattuna 1870-1914 
aikaan

• taloudellinen epätasa-arvo maiden välillä 
kasvoi

5
Mikko Mattila 2003

Globalisaation kolme aaltoa
• Toinen aalto 1945-1980

• kaupan esteiden purku (mutta lähinnä 
ainoastaan kehittyneiden maiden kesken)

• kehitysmaista tuotujen tuotteiden tulleja 
laskettiin vain jos ne eivät kilpailleet 
kehittyneiden maiden tuotannon kanssa

• maailmankaupan taso palasi ”ensimmäisen 
aallon” tasolle

• tuotannon kasautuminen sekä suuyrityksiin 
että alueellisesti

• suurin osa kehitysmaista oli ”toisen aallon” 
kehityksen ulkopuolella

6
Mikko Mattila 2003

Globalisaation kolme aaltoa
• Kolmas aalto 1980-

• maailmankaupan kasvu ulottui suureen 
osaan kehitysmaita → jakautuminen 
kasvaviin ja taantuviin (tai paikallaan 
pysyviin) kehitysmaihin

• maailmanmarkkinoihin integroituneita maita 
esim. Kiina, Meksiko, Argentiina, Filippiinit, 
Intia, Etelä-Korea, Vietnam

• ulkopuolella esim. Pohjois-Korea ja 
useimmat Afrikan maat

• koko maailman tasolla ensimmäistä kertaa 
modernin taloushistorian aikana maiden 
väliset taloudelliset erot kutistuneet


2

7
Mikko Mattila 2003

Kuznetsin käyrä

Teollistuminen

Tuloerot

8
Mikko Mattila 2003

Taloudellinen globalisaatio

• Nykyistä taloudellista globalisaatiota 
kuvaavat mm. seuraavat seikat:

1) Kansainvälisen tavarakaupan suuri 
osuus ja kasvu (mitataan yleensä 
tuonnin ja viennin arvon suhteena 
BKT:sta)
• pienet ja varakkaat maat ovat 

yleisemmin kaikkein avoimimpia 
talouksia

9
Mikko Mattila 2003

Taloudellinen globalisaatio

2) Monikansallisten yritysten kasvava merkitys 
maailmantaloudessa

• Kymmenen suurimman monikansallisen yrityksen 
nettovarallisuus vuonna 1998, noin 1500 mrd US$, 
työntekijämäärä noin 2,5 miljoonaa henkilöä (Lähde: 
UNCTAD)

3) Suorien rajat ylittävien investointien kasvu (FDI=Foreign
Direct Investments)

• Huima kasvu 80-luvun puolivälin jälkeen
• Suurin osa rikkaiden maiden välillä (noin 25% 

kehitysmaihin)
• Osuus kuitenkin vain noin 4% kaikista investoinneista

10
Mikko Mattila 2003

Taloudellinen globalisaatio

4) Pääomamarkkinoiden liberalisointi
• Lähes kaikkialla rajat ylittävien 

pääomaliikkeiden rajoituksia poistettu sekä 
yleisesti että alueellisesti

• kauppa-alueet: EU, NAFTA, MERCOSUR 
jne.

5) Yritysfuusioiden ja –hankintojen 
nopea lisääntyminen (M&A)

• Nopea tapa hankkia ”jalansija” vieraassa 
maassa

• StoraEnso, Nordea, TietoEnator jne.

11
Mikko Mattila 2003

Tuonnin ja viennin osuus BKT:sta
(1998)
Irlanti 134 Britannia 48

Belgia 126 Ranska 46

Sveitsi 103 Portugali 44

Alankomaat 93 Italia 38

Ruotsi 84 Espanja 37

Tanska 72 Japani 21

Suomi 69 USA 20

Itävalta 69 Kreikka 19

Norja 68

Kanada 59 EMU 54

Saksa 55 Maailma 28

Lähde:
IMF

12
Mikko Mattila 2003

Suurimmat monikansalliset yritykset (1998)

Lähde: UNCTAD: World Investment Report 2001

Yritys Nettovarallisuus
(mrd US$)

Liikevaihto
(mrd US$)

Henkilöstö

General Electric 356 101 293 000

General Motors 247 156 396 000

Royal Dutch/Shell 110 94 102 000

Ford Motor Company 238 144 345 000

Exxon Corporation 70 115 79 000

Toyota 132 101 184 000

IBM 86 82 291 000

BP Amoco 55 68 99 000

DaimlerChrysler 160 155 442 000

Nestlé SA 41 52 232 000


3

13
Mikko Mattila 2003

Suorat sijoitukset ulkomaille

1982 1990 2001

Suorat sijoitukset 59 203 735

Sijoitusten arvo 735 1 874 6 846

Liikevaihto 2 541 5 479 1 8517

Henkilöstö (1000 hlö) 1 7987 23 858 53 581

Suorat sijoitukset ulkomaille (FDI) 1982-99, mrd US$.
Lähde: UNCTAD: World Investment Report 2002.

14
Mikko Mattila 2003

Kv. investointien sääntely

Lähde: UNCTAD: World Investment Report 2002.

1991 1993 1995 1997 1999 2001

Maat, jotka 
muuttaneet kv. 
sijoitusten sääntelyä

35 57 64 76 63 71

Muutosten määrä 82 102 112 151 140 208

Muutoksista 
investointeja suosivia

80 101 106 135 131 194

Muutoksista 
investointeja 
rajoittavia

2 1 6 16 9 14

15
Mikko Mattila 2003

Ulkomaisten suorien investointien 
osuus bkt:stä 1999, top ten

1. Ruotsi 39 % 6. Alankomaat 20 %

2. Hong Kong 35 % 7. Suomi 14 %

3. Irlanti 25 % 8. Tanska 13 %

4. Britannia 23 % 8. Singapore 13 %

5. Sveitsi 23 % 10. Uusi-Seelanti 12 %

Lähde: World Bank: World Development Indicators 2001
16

Mikko Mattila 2003

Globalisaation seurauksia

• Positiivisia seurauksia taloudellisesta 
globalisaatiosta:
• kansainvälisen kaupan erikoistuminen 

luo tehokkuutta → kuluttajat hyötyvät
• tuotannon skaalaedut → kuluttajat 

hyötyvät
• teknologian nopea leviäminen maasta 

toiseen → talous kasvaa nopeammin
• lisääntyvä kansainvälinen yhteistyö 

vähentää konfliktien todennäköisyyttä
d k ti l iä i (?)

17
Mikko Mattila 2003

Globalisaation seurauksia

• Negatiivisia seurauksia taloudellisesta 
globalisaatiosta:
• kansallisen politiikan mahdollisuudet 

kaventuvat → poliittisen järjestelmän 
legitimiteetti kärsii

• globalisaation hyödyt eivät jakaudu 
tasaisesti

• etenkin pienet ja avoimet valtiot ovat yhä 
enemmän kansainvälisten suhdanteiden 
armoilla

• kansanvälisten suhdannevaihteluiden 
suuruus kasvaa

18
Mikko Mattila 2003

Pääomamarkkinoiden 
vapauttaminen

• Historiallisesti kansainvälisten 
pääomamarkkinoiden synty voidaan 
sijoittaa 1960-luvun puoliväliin
• USAssa rajoitettiin pääoman liikkeitä 
→ suuret pankit siirsivät toimintojaan 
Lontooseen

• samanaikaisesti öljyn hinnan nousu 
sai aikaan ns. eurodollarimarkkinat


4

19
Mikko Mattila 2003

Pääomamarkkinoiden vapauttaminen

• Neljä keskeistä syytä:
1) Teknologian kehitys

• tietokoneiden ja tietoliikenneyhteyksien 
parantuminen on mahdollistanut pääomien 
välittömän siirtymisen ympäri maailman

2) Pääomarajoitusten välttäminen tuli yhä 
helpommaksi

• sijoitusparatiisit houkuttelivat yrityksiä →
kansalliset pankit eivät voineet kilpailla näiden 
kanssa

• verotulot alkoivat ”vuotamaan” pois kansallisilta 
hallituksilta

20
Mikko Mattila 2003

Pääomamarkkinoiden vapauttaminen

3) Makrotalouden muutokset
• kasvava valtionvelka oli rahoitettava joko kotimaisella tai 

ulkomaisella velalla
• kotimainen velka nosti korkotasoa, josta aiheutui 

kustannuksia kotimarkkinateollisuudelle

4) Ideologinen muutos
• puolueet siirtyneet oikealle 1970-luvulta saakka
• Neuvostoliiton romahtaminen
• syynä ollut monikansallisten yritysten ja rahoitussektorin 

poliittisen painoarvon kasvu (?)

21
Mikko Mattila 2003

Pääomamarkkinoiden vapauttaminen

• Vapauttamisen taloudellisia seurauksia:
• rahapolitiikan mahdollisuudet 

kaventuneet
• rahoitussektorin koko kasvanut lähes 

kaikkialla
• kilpailu ja sitä kautta tehokkuus 

rahoitussektorilla on kasvanut
• osakesäästäminen kasvanut
• tehottomuus on johtanut pankkikriiseihin

22
Mikko Mattila 2003

Pankkikriisit

Maa Aika Kustannukset
(mrd US$)

Kustannusten % 
osuus BKT:sta

USA 1980-92 195 3.2

Japani 1991-92 0.6 0.0

Australia 1989-91 4.4 1.6

Suomi 1991-92 7.8 7.4

Norja 1988-92 3.6 3.0

Ruotsi 1991-93 12.7 5.2

Lähde: Edey, Malcom & Hviding. Ketil (1995): An Assessment of Financial
Reform in OECD Countries. OECD Economic Studies, no. 25.

23
Mikko Mattila 2003

Häviäjät ja voittajat

• Voittajia globalisaatiossa ovat kuluttajat, 
vientiteollisuus ja hyvin koulutetut työntekijät
• kuluttajat: kiristyvä kilpailu pitää hinnat kurissa ja 

lisääntyvä tuonti laajentaa tarjontaa
• vientiteollisuus: kaupan ja pääoman liikkeiden 

rajoitusten poistaminen mahdollistaa viennin 
kasvun

• hyvin koulutetut työntekijät: lisääntyvät 
mahdollisuudet kansainvälisillä työmarkkinoilla (ei 
ainoastaan liike-elämän ammattilaiset, vaan myös 
sairaanhoitajat, lääkärit, tutkijat, virkamiehet jne.)

24
Mikko Mattila 2003

Häviäjät ja voittajat

• Häviäjiä globalisaatiossa ovat 
kotimarkkinateollisuus, huonosti koulutetut 
työntekijät ja työntekijäjärjestöt
• kotimarkkinateollisuus: markkinoiden 

avauduttua kilpailtava kansainvälisten (ja 
usein erittäin tehokkaiden) yritysten kanssa

• huonosti koulutetut työntekijät: teollisuus 
siirtyy halvempiin maihin (Viro, Meksiko)

• työntekijäjärjestöt: työmarkkinoiden 
eriytyessä vaikea edustaa työntekijöitä 
kokonaisuudessaan, lisäksi työolojen 
parantamisen vaatiminen vaikeaa, jos 
teollisuus uhkaa karata ulkomaille


5

25
Mikko Mattila 2003

Vaikutukset kansalliseen 
päätöksentekoon

• Makrotalouspolitiikka
• väite: globalisaatio vaikeuttaa verojen korottamista 

(yleensä ja erityisesti yritysverotuksen kohdalla) -> mitä 
liikkuvammassa muodossa pääoma on, sitä helpommin se 
siirtyy halvemman verotuksen maihin

• tutkimukset kuitenkin osoittavat, että ongelmat eivät ole 
niin suuria kuin teoria antaisi odottaa (tosin mitä 
avoimempi maa sitä kevyemmin yritysten voittoja 
verotetaan)

• yrityksille hyötyä julkisesta sektorista: yhteiskunnallinen 
vakaus, hyvä koulutus, hyvät tutkimuslaitokset jne.

26
Mikko Mattila 2003

Vaikutukset kansalliseen 
päätöksentekoon

• Teollisuuspolitiikka
• väite: globalisaatio poistaa 

kansallisten hallitusten mahdollisuudet 
tukea kansallista tuotantoa 
teollisuuspolitiikan keinoin (esim. 
yritystuet, tullit, vientituet)

• olisiko Japanin, Etelä-Korean ym. 
”talousihmeet” mahdollisia 
nykyoloissa?

27
Mikko Mattila 2003

Vaikutukset kansalliseen 
päätöksentekoon

• Hyvinvointivaltion kohtalo?
• väite: globalisaatio tuhoaa laajan hyvinvointivaltion 

perusedellytykset (yritykset hakeutuvat maihin, joissa 
matalat palkat ja verot, ”race to the bottom”)

• empiiristen tutkimusten mukaan tätä vaikutusta liioiteltu 
suuresti (ei ole esimerkiksi pystytty kovinkaan 
vakuuttavasti osoittamaan, että eri maiden sosiaalimenot 
olisivat yhdenmukaistuneet viime aikoina)

• hyvinvointivaltion kotimaiset ongelmat ovat paljon 
vakavampia (väestön ikääntyminen, laaja työttömyys, 
tuottavuuden kasvun hidastuminen)

• pitkällä aikavälillä katsottuna parhaiten ovat pärjänneet 
pienet avoimet valtiot, joissa suuri hyvinvointisektori 
(Alankomaat, Ruotsi, Suomi jne.)


